

Guatemala

Some endangered languages

(information from Ethnologue, UNESCO)

* = definitely endangered; ** severely endangered

Achi', Cubulco

[acc] 48,300 (2000). Central area west of Rabinal, Baja Verapaz Department. Classification: Mayan, Quichean-Mamean, Greater Quichean, Quichean, Quiche-Achi

Achi', Rabinal

[acr] 37,300 (1990 SIL). Central Rabinal area, Baja Verapaz Department. Alternate names: Rabinal K'iche'. Dialects: Most similar linguistically to Cubulco Achi' [acc]. Classification: Mayan, Quichean-Mamean, Greater Quichean, Quichean, Quiche-Achi

Akateko

[knj] 48,500 in Guatemala (1998). Population total all countries: 58,600. San Miguel Acatán. Also in Mexico, United States. Alternate names: Acatec, Acateco, Conob, San Miguel Acatán Kanjobal, Western Kanjobal, Western Q'anjob'al. Classification: Mayan, Kanjobalan-Chujean, Kanjobalan, Kanjobal-Jacalteco

Awakateko

[agu] 18,000 (1998 SIL). Western Huehuetenango Department. Alternate names: Aguacatec, Aguacateco. Classification: Mayan, Quichean-Mamean, Greater Mamean, Ixilan

Chicomuceltec

[cob] No known speakers. Ethnic population: 100 in Guatemala (1982 GR). Alternate names: Cakchiquel Mam. Classification: Mayan, Huastecan

***Ch'orti'**

[caa] 30,000 in Guatemala (2000 J. Lubeck). Population total all countries: 30,010. Eastern border with Honduras. Also spoken in Honduras. Also in Honduras. Classification: Mayan, Cholan-Tzeltalan, Cholan, Chorti

Chuj, Ixtatán

[cnm] 22,100 in Guatemala (1991 SIL). Population total all countries: 31,600. Western Huehuetenango Department. Also in Mexico. Alternate names: Chuh, Chuhe, Chuj de San Mateo Ixtatán, Chuje. Classification: Mayan, Kanjobalan-Chujean, Chujean

Chuj, San Sebastián Coatán

[cac] 19,500 (1991 SIL). Central western Coatán River area, west Huehuetenango Department. Classification: Mayan, Kanjobalan-Chujean, Chujean

Garifuna

[cab] 16,700 in Guatemala. 2 villages on the northeast coast: Livingston and Puerto Barrios. Alternate names: Black Carib, Caribe, Central American Carib, Garífuna. Classification: Arawakan, Maipuran, Northern Maipuran, Caribbean

****Itza'**

[itz] 12 (1986 SIL). Ethnic population: 1,800 (2001). North central, north of Lake Petén Itzá in San José Petén, 15 minutes by auto from Flores. No remaining speakers in Belize. Alternate names: Icaiche Maya, Maya, Petén Itza' Maya, Yucatec Maya. Classification: Mayan, Yucatecan, Mopan-Itza Nearly extinct.

Ixil, Chajul

[ixj] 18,000 (1998 SIL). Municipality of Chajul, Quiché Department. Dialects: Ilom. Classification: Mayan, Quichean-Mamean, Greater Mamean, Ixilan

Ixil, Nebaj

[ixi] 35,000 (1991 SIL). Nebaj area, Quiché Department. Classification: Mayan, Quichean-Mamean, Greater Mamean, Ixilan

Ixil, San Juan Cotzal

[ixl] 16,000 (1998 SIL). Municipality of Cotzal, Quiché Department. Dialects: 70%–75% intelligibility among the 3 Ixil languages. Classification: Mayan, Quichean-Mamean, Greater Mamean, Ixilan

***Jakalteko, Eastern**

[jac] 11,000 (1998 SIL). Huehuetenango Department near Mexico border, Concepción Huista area. Alternate names: Eastern Jacalteco. Classification: Mayan, Kanjobalan-Chujean, Kanjobalan, Kanjobal-Jacalteco

***Jakalteko, Western**

[jai] 77,700 in Guatemala (1998). Population total all countries: 88,000. Huehuetenango Department, around Jakaltenango. Also in Mexico. Alternate names: Popti', Western Jacalteco, Western Jacalteco. Dialects: Eastern [jac] and Western Jakalteko understand each other's spoken languages, but not written text. Classification: Mayan, Kanjobalan-Chujean, Kanjobalan, Kanjobal-Jacalteco

Kaqchikel, Akatenango Southwestern

[ckk] 500 (1997 SIL). Municipality of Akatenango. Alternate names: Acatenango Southwestern Cakchiquel. Classification: Mayan, Quichean-Mamean, Greater Quichean, Quichean, Cakchiquel

Kaqchikel, Central

[cak] 132,000 (1990 SIL). Southern Guatemala, Chimaltenango Department. Alternate names: Cakchiquel, Kaqchiquel. Classification: Mayan, Quichean-Mamean, Greater Quichean, Quichean, Cakchiquel

Kaqchikel, Eastern

[cke] 100,000 (1998 SIL). Northwest of and near Guatemala City, San Juan Sacatepéquez. Alternate names: Eastern Cakchiquel. Classification: Mayan, Quichean-Mamean, Greater Quichean, Quichean, Cakchiquel

More information.

Kaqchikel, Northern

[ckc] 24,000 (2000 SIL), decreasing. Ethnic population: 40,000. Central highlands, northeastern Chimaltenango Department, San Martín Jilotepeque Municipality in rural areas and towns of San Martín and Santa Ana Chimaltenango. Alternate names: Northern Cakchiquel. Classification: Mayan, Quichean-Mamean, Greater Quichean, Quichean, Cakchiquel

Kaqchikel, Santa María de Jesús

[cki] 18,000 (2000 SIL), increasing. Southeast of Antigua, Sacatepéquez Department, Santa María de Jesús Municipality. Alternate names: Kach'ab'al, Santa María de Jesús Cakchiquel. Classification: Mayan, Quichean-Mamean, Greater Quichean, Quichean, Cakchiquel

Kaqchikel, Santo Domingo Xenacoj

[ckj] 5,200 (1991 SIL). West of Guatemala City on the Pan American highway. Alternate names: Santo Domingo Xenacoj Cakchiquel, Xenacoj. Classification: Mayan, Quichean-Mamean, Greater Quichean, Quichean, Cakchiquel

Kaqchikel, South Central

[ckd] 43,000 (1998 SIL). West of Guatemala City on Pan American Highway. Alternate names: South Central Cakchiquel. Classification: Mayan, Quichean-Mamean, Greater Quichean, Quichean, Cakchiquel

Kaqchikel, Southern

[ckf] 43,000 (1993 SIL). South of Antigua. Alternate names: Southern Cakchiquel. Classification: Mayan, Quichean-Mamean, Greater Quichean, Quichean, Cakchiquel
More information.

Kaqchikel, Western

[ckw] 77,000 (1998 SIL). North and east shores of Lake Atitlán, Sololá Department. Alternate names: Western Cakchiquel. Classification: Mayan, Quichean-Mamean, Greater Quichean, Quichean, Cakchiquel

Kaqchikel, Yepocapa Southwestern

[cbm] 8,000 (1991 SIL). Ethnic population: 15,000 (1991 SIL). Yepocapa Municipality. Alternate names: Yepocapa Southwestern Cakchiquel. Classification: Mayan, Quichean-Mamean, Greater Quichean, Quichean, Cakchiquel
More information.

K'iche', Cunén

[cun] 9,000 (2000 L. Marhenke). Ethnic population: 9,000 including 7,000 and growing in the municipio plus 2,000 in Guatemala City (1993 Marhenke). Quiché Department. Alternate names: Chuil Quiché, Cunén Quiché, Cunenteco K'iche', Cunenteco Quiché, Northern Quiché. Classification: Mayan, Quichean-Mamean, Greater Quichean, Quichean, Quiche-Achi

K'iche', San Andrés

[qxi] 19,700 (1991 SIL). Quiché Department, San Andrés Sajcabajá Municipality. Alternate names: San Andrés Sajcabajá Quiché. Classification: Mayan, Quichean-Mamean, Greater Quichean, Quichean, Quiche-Achi

Mam, Central

[mvc] 100,000 (1992 SIL). San Marcos Department (10 towns). Alternate names: Comitancillo Mam, Mam Marquense, Mam Occidental, San Marcos Comitancillas Mam, Western Mam. Dialects: Lexical similarity: 77% between Tajumulco Mam [mpf] and the Comitancillo dialect. Classification: Mayan, Quichean-Mamean, Greater Mamean, Mamean

Mam, Northern

[mam] 200,000 in Guatemala (2000). Population total all countries: 201,000. Western Huehuetenango Department (San Sebastián and other towns) and San Marcos Department; 17 towns. Dialects spoken in San Miguel Ixtahuacán (18,000) and Concepción Tutapa (30,000) towns. Also in Mexico. Alternate names: Huehuetenango Mam. Classification: Mayan, Quichean-Mamean, Greater Mamean, Mamean

Mam, Southern

[mms] 125,000 (1991 SIL). Quetzaltenango Department (9 towns); Retalhuleu Department (1 town); Western Ostuncalco area (San Juan Ostuncalco, San Martín Sacatepéquez, and other towns). Alternate names: Mam Quetzalteco, Ostuncalco Mam, Quetzaltenango Mam, San Juan Ostuncalco Mam. Dialects: San Martín Sacatepéquez Mam (San Martín Chile Verde Mam). Classification: Mayan, Quichean-Mamean, Greater Mamean, Mamean

Mam, Tajumulco

[mpf] 35,000 (1992 SIL). San Marcos Department, Tajumulco and Ixchiguán towns. Dialects: Very different from Central Mam [mvc], although close geographically. Lexical similarity: 77% with the Comitancillo dialect of Central Mam [mvc]. Classification: Mayan, Quichean-Mamean, Greater Mamean, Mamean

Mam, Todos Santos Cuchumatán

[mvj] 50,000 in Guatemala (1998 SIL). Population total all countries: 60,000. Huehuetenango Department, town of Todos Santos Cuchumatán. Also in Mexico. Alternate names: Mam, Todos Santos. Classification: Mayan, Quichean-Mamean, Greater Mamean, Mamean

****Maya, Mopán**

[mop] 2,600 in Guatemala (1990 SIL). Petén Department. Alternate names: Maya Mopán, Mopane. Classification: Mayan, Yucatecan, Mopan-Itza

***Poqomam, Central**

[poc] 8,600 in Guatemala (1990 SIL). 9 km northwest of Guatemala City, Chinautla. Also in El Salvador. Alternate names: Central Pocomam, Central Pokomam, Pocomán, Pokomam.

Classification: Mayan, Quichean-Mamean, Greater Quichean, Pocom

***Poqomam, Eastern**

[poa] 12,500 (1990 SIL). Eastern Guatemala, Jalapa Department, San Luis Jilotepeque. Alternate names: Eastern Pokomam, Pocomam Oriental. Dialects: Possibly 50% intelligibility with Central Poqomam [poc]. Classification: Mayan, Quichean-Mamean, Greater Quichean, Pocom

***Poqomam, Southern**

[pou] 27,900 (1991 SIL). 20 kilometers south of Guatemala City. Alternate names: Palín Pocomam, Southern Pokomam. Classification: Mayan, Quichean-Mamean, Greater Quichean, Pocom

Poqomchi', Eastern

[poh] 42,200 (2000). Alta Verapaz Department. Alternate names: Eastern Pokomchí, Pocomchí, Poconchí, Pokonchí, Tactic Pokomchí. Classification: Mayan, Quichean-Mamean, Greater Quichean, Pocom

Poqomchi', Western

[pob] 50,000 (1998 SIL). Alta Verapaz Department, around San Cristobal. Alternate names: Pocomchí, Pokomchí, Poqomchi', Western, Western Pocomchí. Dialects: Santa Cruz Verapaz Poqomchi'. Classification: Mayan, Quichean-Mamean, Greater Quichean, Pocom

Q'anjob'al, Eastern

[kjb] 77,700 in Guatemala (1998). Huehuetenango Department, Santa Eulalia. Also in United States. Alternate names: Conob, Eastern Kanjobal, Kanhobal, Qanjobal, Santa Eulalia Kanjobal. Classification: Mayan, Kanjobalan-Chujean, Kanjobalan, Kanjobal-Jacalteco

Q'eqchi'

[kek] 400,000 in Guatemala (1998 SIL). Population total all countries: 423,500. Northern Alta Verapaz, southern Petén departments in Guatemala. Also in Belize, El Salvador. Alternate names: Cacche', Kekchí, Kekchi', Ketchi', Quecchi'. Dialects: Only slight dialect differences. Prestige dialect is Cobán, Alta Verapaz. Classification: Mayan, Quichean-Mamean, Greater Quichean, Kekchi

****Sakapulteko**

[quv] 15,000 (2006 M. Schwartz). Quiché Department, Sacapulas municipality; some in Guatemala City. Alternate names: Sacapulas K'iche', Sacapulteco. Classification: Mayan, Quichean-Mamean, Greater Quichean, Sacapulteco

***Sipakapense**

[qum] 8,000 (2000 SIL), increasing. Ethnic population: 12,000 or more (2000 E. Kindberg). San Marcos Department. Alternate names: Sipacapa Quiché, Sipacapense, Sipacapeño. Classification: Mayan, Quichean-Mamean, Greater Quichean, Sipacapeno

Tacanec

[mtz] 20,000 in Guatemala (1991 SIL). Population total all countries: 21,200. Western San Marcos Department; rural areas west of the town of Tacaná, western Guatemala border, and in Sibinal and Tectitán. Also in Mexico. Alternate names: Mamé, Tacaná Mam, Tiló, Western Mam. Dialects: The most distinctive of all the Mam varieties. Classification: Mayan, Quichean-Mamean, Greater Mamean, Mamean

****Tektiteko**

[ttc] 4,900 in Guatemala (2002). Population total all countries: 5,900. Area of Tectitán, Cuilco. Also in Mexico. Alternate names: Maya-Tekiteko, Teco, Tectitán Mam, Tectitec, Tectiteco, “Teko”. Dialects: Similar to Central Mam [mvc]. Classification: Mayan, Quichean-Mamean, Greater Mamean, Mamean

***Tz’utujil, Eastern**

[tzj] 50,000 (1998 SIL), increasing. 17,000 monolinguals. Southern shore of Lake Atitlán, Sololá Department. Alternate names: Santiago Atitlán Tzutujil, Tzutuhil, Tzutujil Oriental. Dialects: 99% of the people understand and speak Eastern Tz’utujil. Classification: Mayan, Quichean-Mamean, Greater Quichean, Quichean, Tzutujil

***Tz’utujil, Western**

[tzt] 33,800 (1990 SIL). Southern Sololá area, southwestern shore of Lake Atitlán. Classification: Mayan, Quichean-Mamean, Greater Quichean, Quichean, Tzutujil

Uspanteko

[usp] 3,000 (1998 SIL). Quiché Department, San Miguel Uspantán. The center is Las Pacayas village. Alternate names: Uspanteco. Classification: Mayan, Quichean-Mamean, Greater Quichean, Uspantec

****Xinca**

[xin] Extinct. Southeastern. Alternate names: Szinca. Dialects: Language may be related to Lenca [len]. Classification: Unclassified

Compare UNESCO list (see details above)

Achi'

Vulnerable; 82,640 sp

Akatek (Guatemala)

Vulnerable; 35,763 speakers

Awakatek (Guatemala)

Vulnerable; 9,613 sp

**Ch'orti' (Guatemala)
Def endangered; 11,734**

**Chuj (Guatemala)
Vulnerable; 59,048**

**Garífuna (Guatemala)
Vulnerable; 3,564**

****Itzá
critically endangered; 1,094**

**Ixil (Guatemala)
Vulnerable; 83,574**

**Jakaltek (Guatemala)
Definitely endangered; 34,038**

**K'iche' (Guatemala)
Vulnerable; 890,596**

**Kaqchikel (Guatemala)
Vulnerable; 444,954**

**Mam (Guatemala)
Vulnerable; 477,717**

***Mopán (Guatemala)
severely endangered; 2,455**

**Poqomam
Definitely endangered; 11,273**

**Poqomchi'
Vulnerable; 92,941**

**Q'aanjob'al
Vulnerable; 139,830**

**Q'eqchi' (Guatemala)
Vulnerable; 716,101**

Sakapultek

Definitely endangered; 6,973 (2002)

Sipakapense

Definitely endangered; 5,687 (2002)

Tektitek

Definitely endangered; 1,144 (2002)

Tz'utujil

Definitely endangered; 63,237 (2002)

Uspantek

Vulnerable; 3,971 (2002)

****Xinka**

critically endangered; 1,283 (2002)